Brunswick School Department: Grade 5
Visual and Performing Arts:

Music

Unit 1: American Composers

	Essential Understandings

	· The creative ideas, concepts, and feelings that influence musicians' work emerge from a variety of sources.

· Response to music is informed by the analysis of content and how performers manipulate the elements of music.

	Essential

Questions

	· How do musicians generate creative ideas?

· How does understanding the structure and context of music inform a response?

· How can music be "American"?

	Essential Knowledge

	· There are many American composers who have made important contributions to music.

· Some music is distinctly American.

	Vocabulary

	· Terms:
· Patriotic, anthem, hoedown, composer, form, dance, fiddle, variation, key (of music), theme, symphony, Afro-American, blues, spiritual, Civil Rights, musical, contemporary, scherzo, concerto

	Essential

Skills

	· Sing American songs.

· Follow listening maps.

· Relate facts about American composers.

· Recognize a variety of musical forms.

· Identify (aurally) music written by several American composers.

	Standards:
Maine Learning

Results Standards
And Common Core
	· A.1. Students accurately perform music in easy keys, meters, and rhythms with limited ranges, both instrumentally and vocally, while modeling proper posture and technique, alone or with others.
· D.1. Students describe and compare art forms.

a. Describe and compare art forms by applying grade span appropriate arts concepts, terminology, skills, and processes as referenced in Standard A: Disciplinary Literacy.

b. Ask questions about an art form to further understand the concepts, skills, and processes used to create/perform the work of art.

c. Explain purposes for making art in different times and places, including cultural traditions, personal expression, and communication of beliefs.

· E.5. Students identify positive interpersonal skills that impact the quality of their art and participation in the arts.

a. Getting along with others

b. Respecting differences

c. Working as a team/ensemble

d. Managing conflict

e. Accepting/giving/using constructive feedback

f. Accepting responsibility for personal behavior

g. Demonstrating ethical behavior

h. Following established rules/etiquette for observing/listening to art
i. Demonstrating safe behavior

	Sample

Lessons

And

Activities
	· Sing "Star-Spangled Banner"

· Listen to "Liberty Fanfare"

· Sing "Long, Long Journey To Heal"

· Discuss 9/11

· Learn "Star-Spangled Banner" using ASL (American Sign Language)
· Listen to narrations about, and compositions by, several American composers such as: Aaron Copland, Charles Ives, Leroy Anderson, William Grant Still, Leonard Bernstein, Amy Beach

	Sample

Classroom

Assessment

Methods
	· Observation

· Work samples

· Written exam

	Sample
Resources
	· Other Resources:
· I Write the Music in America, Hal Leonard Publications

· Computer

· Projector
· Sound system

· Listening maps

· Internet access

PAGE
2 of 3

